
1

City of Galveston

2019-2023 5-Year Consolidated Plan

Executive Summary
Introduction

The City of Galveston όά/ƛǘȅέύ, Texas is a U. S. Department of Housing and Urban Development (HUD)

grantee and receives an annual funding allocation through the Community Development Block Grant

(CDBG) and HOME Investment Partnerships (HOME) Programs.

The City has utilized its CDBG and HOME grant funding from HUD to improve ǘƘŜ /ƛǘȅΩǎ ƘƻǳǎƛƴƎ stock,

community services, and community development activities, particularly for the low- to moderate-income

residents in the City. HUD requires the City to complete a multi-year plan outlining its needs, and how

the City plans to address the needs with HUD funds. The CityΩǎ 5-Year Plan (2019-2023) will begin on June

1, 2019 and continue through May 31, 2024. The goal during the next five (5) years is to implement

services and improvements within the City, especially within the CDBG Target Area, and focused on the

low-to-moderate-income residents, in order to provide for decent housing options, suitable living

environments, and expanded economic opportunities. Low-to-moderate-income households όIIΩǎύ are

defined as those IIΩǎ with an income of 80 percent or less than ǘƘŜ ŀǊŜŀΩǎ ƳŜŘƛŀƴ ƛƴŎƻƳŜΦ For HUD-

funded services to individuals or IIΩs, the beneficiaries must live in Galveston and be of low-or-

moderate-income. For HUD-funded neighborhood or area-wide improvements, the area served must be

a CDBG Target Area, having 51 percent or more low- to moderate-income households.

¢ƘŜ /ƛǘȅΩǎ DǊŀƴǘǎ ŀƴŘ IƻǳǎƛƴƎ 5ŜǇŀǊǘƳŜƴǘ όά5ŜǇŀǊǘƳŜƴǘέύ is the office responsible for overseeing the

development of the Consolidated Plan, the administration of the HUD-funded programs, and to ensure

regulatory compliance. The Department also implements the housing activities including homebuyer

assistance and rental subsidy for affordable housing, as well as other related housing programs. Other

City Departments implement programs dealing with City-owned public facilities, public infrastructure,

parks and recreation, code enforcement, crime prevention public services, and other programs

traditionally executed by the local government.

The City of Galveston 2019 5-Year Consolidated Plan was approved by City Council on June 27, 2019.

2

Anticipated Resources

The City of Galveston anticipates receiving $1,152,271 in CDBG funds and $226,061 in HOME funds each

year (projections based on the previous multi-year funding trends), with an additional annual CDBG and

HOME program income of approximately $50,000. The CDBG funds will assist the City with the priority

needs for primarily infrastructure and facility improvements, code enforcement, housing services, public

services, and administration implemented through City departments. Additionally, the HOME funds will

support in-house implemented priority needs primarily for tenant-based rental assistance, homebuyer

assistance, and administration.

Program Source of
Funds

Uses of Funds Expected Amount Available Year 1 Expected
Amount
Available
Reminder
of ConPlan

$

Annual
Allocation:

$

Program
Income:

$

Prior Year
Resources:

$

Total:
$

CDBG public -

federal

Code

Enforcement

Admin and

Planning

Economic

Development

Housing rehab

Public

Improvements

Public Services 1,152,271 20,000 0 1,172,271 5,761,356

HOME public -

federal

Homebuyer
assistance
Homeowner
rehab
New
construction
for ownership
TBRA
Administration 226,061 30,000 0 256,061 1,130,307

Geographic Area to be Served

The City of Galveston has an LMI percentage of 56.62 percent (HUD FY18 Low/Mod Income Summary

Data). The population of the Island is 49,706 people with a racial/ethnic composition of White 45.9

percent; Hispanic 28.7 percent; Black 20 percent; Asian 3.2 percent, and Other 2.2 percent. The total

poverty rate is 22.6 percent. (2013-17 ACS)

The Citywide LMI areas are primarily located in the core city area from Ferry Road area-61st Street (on

the East and West) from Harborside, Avenue C, and Avenue E (on the North) to Seawall and Avenue S (on

the South) and other Census Tract/Block Groups west of 61st. This area is primarily located in Census

3

Tracts: 7240, 7241, 7242, 7243, 7244, 7245, 7246, 7247, 7248, 7249, 7250, 7251, 7252, 7253, 7254, 7256,

7258, and 7259. The total population of this area is 33,650 with an LMI percentage of 64.5 percent. This

is also the primary locations for the minority concentrations of the population (see maps at the end of the

summary).

The primary method of selection of the target area was the inclusion of all eligible low-moderate income

census tracts. This is the area of greatest need and supports about 68 percent of the population. The area

has the highest concentration of housing with housing problems, aging infrastructure, abandoned and/or

deteriorating buildings, highest population of persons living below poverty, special needs population, and

general deterioration. Specific projects to be conducted within the area during the next 5 years were

driven by consultation with stakeholders and City departments, as well as the results of citizen

participation. The input received centered primarily around the needs for housing, community

development, and economic development. Each year, input from residents, stakeholders, and City

departments and officials will help drive the specific projects.

The following maps delineate the location of the CDBG Low-Moderate Income (LMI) Target Areas.

Galveston-CDBG Target Area LMI Neighborhoods and Census Tracts

4

CDBG Target Area -- Census Tracts with 51 percent or More Low-Mod Income Households

Summary of citizen participation and consultation process

The City is committed to the consultation and collaboration with agencies and residents in the

development and implementation of its plans to address the needs of the low- to moderate-income as

well as the Island in general. As a result, the City is contacting a number of agencies, advocacy groups,

neighborhood organizations and service providers to determine needs, issues, and goals to address

through its CDBG and HOME funded programs. Additionally, the City has provided an on-line and hard-

copy survey in both English and Spanish. In addition to notifying the public about the survey and

requesting all recipients to complete it, the City also contacted stakeholders directly and requested that

they complete the survey as well as answer some more specific and open-ended questions regarding the

priorities the City should be placing on various goals, objectives and plans. The City conducted one public

meeting (April 23, 2019) and a public hearing (May 21st) for the Consolidated Plan and Annual Action

Plan. A 30-day citizen comment period for the Consolidated and Annual Action Plan was conducted from

May 10th to June 10th. During the Council meetings to review the proposed activities and to approve the

plans, residents have the opportunity to comment on agenda and non-agenda items. Staff presented and

discussed the Consolidated Plan and Annual Action Plan CDBG and HOME Proposed Projects and

Allocations on April 25, 2019 in City Council Workshop. Staff presented to City Council the Final

Consolidated Plan and Annual Action Plan CDBG and HOME Projects for approval on June 27, 2019 and

conducted a public hearing.

5

Stakeholder contacts includes: advocacy groups for minority and special needs populations; Galveston

Housing Authority; representatives of service agencies; homeless shelter and service providers; Texas

Homeless Network that now manages the Continuum of Care process for Galveston; Housing providers;

Houston-Galveston Area Council; Galveston County; City of Galveston Departments; economic

development and business organizations; and adjacent local governments; as well as State and County

health entities. Contacts will be through either meetings, telephone, or email interviews.

Residents were notified in English and Spanish of the availability of a public survey that was available on-

line or in paper format. The notices for the public meeting on April 23rd included requests to complete

the surveys. Notices were advertised in English (with Spanish directions for assistance) in The Galveston

County Daily News, posted on the CƛǘȅΩǎ ǿŜōǇŀƎŜ ƛƴ 9ƴƎƭƛǎƘ ŀƴŘ {ǇŀƴƛǎƘΣ ǇƻǎǘŜŘ ƻƴ ǘƘŜ /ƛǘȅΩǎ ƻƴƭƛƴŜ ǇŀƎŜǎ

including: social networks Nextdoor, Facebook, and Twitter. Ads and notices were posted in the same

media venues to announce the public meeting, public hearings, and 30-day required comment period and

availability of the plan for review.

All comments and responses to the resident surveys and stakeholder interviews as well as comments

during public meetings and hearings will be accepted. Due to the fact that some comments were not

applicable to the CDBG or HOME Programs, only the recommendations in the open-ended questions that

directly pertained to the CDBG and HOME Programs, fit within the CDBG or HOME regulations, and were

non-discriminatory in focus were employed in the decision-making for the strategic plan goals.

Summary of public comments

The following summaries are aggregates and do not include each individual response.

A summary of the survey results include:

¶ High need ratings for public facilities/infrastructure areas including community centers; street,

road, alley, signage, street light or sidewalk/streetscape improvements; and flood control,

drainage, water or sanitary sewer lines

¶ High need ratings for economic and community development areas including financial assistance

for community organizations, more code enforcement efforts, and redevelopment or demolition

of abandoned properties

¶ High need ratings for public service areas including child abuse prevention, disabled services,

domestic abuse services, drug abuse education/crime prevention (with more focus on crime

prevention), employment training, housing counseling, neighborhood cleanups, senior services,

transportation assistance, veteran services, and youth services

¶ High need ratings for homeless areas including access to homeless/domestic violence shelters,

homelessness prevention, outreach/services to homeless persons, permanent housing, and

transitional/supportive housing programs

¶ High need ratings for housing areas including help buying a home/downpayment assistance, help

for homeowners to make housing improvements, elderly housing, family housing, energy

efficiency improvements to current housing, construction of new affordable rental units,

construction of new affordable housing for homeownership, and help to improve affordable

rental housing/apartments

6

A summary of the survey comments include:

¶ Affordable housing for middle income, families, seniors, low-moderate income, special needs,

homeless, and workforce

¶ Less public housing and subsidized housing

¶ Less short-term rental housing

¶ Emergency shelter

¶ Rental housing accountability

¶ Public transportation both local and off-Island

¶ Livable wage jobs and workforce development and job-training

¶ Streets and City infrastructure improvements

¶ Code enforcement including demolition/clearance activities and reduce run down, dilapidated,

abandoned properties

¶ Housing rehabilitation including flood/storm proofing, historic preservation, and fix run down and

vacant units

¶ Cost of housing including property taxes and insurances

¶ Flood control and drainage

¶ More facilities and agencies for disabled, seniors, homeless, and mentally ill

¶ Sidewalk improvements and handicap accessibility

¶ Street improvements including signals, markings and signage, and street lights

¶ New and improved parks and facilities

¶ Crime and drug prevention

¶ Bike lanes

¶ Environmental preservation

¶ More public assistance/service programs for general community, homeless, seniors, disabled,

mentally ill, and families

¶ More activities and recreational facilities for young people

¶ Increased zoning

¶ Street intersection visibility including landscaping and parked cars

¶ Street and neighborhood cleanups

¶ Water and sewer systems upgrade

¶ More shopping venues including grocery stores

¶ Reduce homeless and low-income

¶ Middle income housing and more family housing developments

¶ Homeless and public services should not be provided with City funding

¶ Access to low interest resources/loans for housing and housing repairs

Additional comments received from stakeholders include:

¶ Homeless needs are homelessness prevention, affordable housing, rental assistance, and public

services

¶ More housing including large housing

¶ Transportation for areas with job opportunities

7

¶ Business expansion such as bowling alley, skating rink, and grocery store north of Broadway

¶ More green spaces

¶ Employment needed

¶ Mental health assistance and ongoing support

¶ Education

¶ Affordable housing

¶ Medical assistance

¶ Financial literacy

¶ Housing for the disabled

¶ Transportation between Houston and Galveston

¶ Transitional housing

¶ Assistance in becoming job ready

¶ Trauma counseling

¶ Access to regular healthcare services including mental health

¶ Handicap accessible sidewalks

¶ Transportation local and Galveston County

¶ Food insecurity

¶ Employment retention and drug abuse assistance

¶ Referrals to other services to assist special needs clients

¶ Lead-based paint affected households need funding for lead, education, and getting rid of LBP

contamination

¶ Nonprofit lack of funding

¶ Lack of social services

¶ Agencies do not collaborate

¶ Health care agencies work independently instead of together

¶ Nonprofit needs bigger facility

Summary of Public Meeting, April 23, 2019 comments:

¶ No attendees were present. No Comments.

Summary of Public Hearing, May 21, 2019 comments:

¶ No attendees were present. No Comments.

Summary of Public Hearing, June 27, 2019 comments:

¶ No attendees were present. No Comments.

Summary of the objectives and outcomes identified in the Consolidated Plan Needs

Assessment

The primary objectives for CDBG and HOME funding are aimed at addressing the needs of the community

and include:

8

1. To provide and expand homeownership opportunities for LMI homebuyers;

2. To provide and expand access to affordable housing through rental subsidies for LMI households and

assisting in the prevention of homelessness;

3. To provide housing services to support LMI homeownership, TBRA, and other housing activities;

4. To provide and expand the supply of safe, decent, affordable housing through rehabilitation of

existing residential property and the development of new residential property for LMI persons;

5. To educate and enforce lead-based paint and other lead hazards rules and regulations;

6. To identify and eliminate barriers to affordable housing and impediments to fair housing;

7. Provide code enforcement and neighborhood revitalization activities to diminish unsafe buildings and

lots, blighting influences, and general neighborhood decay in LMI areas;

8. Provide infrastructure enhancement to support neighborhood revitalization and residential

development in LMI areas;

9. Promote viable neighborhoods through the installation and improvement of parks and public

facilities;

10. Promote the health and well-being of city LMI residents through the provision of public and supportive

services;

11. Provide mechanisms to reduce crime and enhance public safety in LMI areas;

12. To facilitate neighborhood, comprehensive, and individual project management, planning, and

capacity building activities for LMI areas;

13. Provide economic development opportunities and Section 3 education for LMI persons and

businesses; and

14. Assist in the coordination of homeless resources in the community through participation with and

reliance on the Continuum of Care Program.

Within these objectives, the City anticipates providing assistance to primarily serve the low-moderate

income population as follows: 11,300 residents, 65 households, 130 business or individual contracts and

50,403 properties through the following:

¶ Homebuyer assistance to 12 first-time homebuyers

¶ TBRA for 50 LMI households

¶ Housing assistance to 3 households for owner occupied housing rehabilitation, rental

rehabilitation, and homeowner housing added for purchase

¶ Code enforcement to make neighborhoods safer and more viable by conducting 20,000

inspections, demolishing 3 structures, clearing or boarding up 400 lots/buildings

¶ Improving infrastructure, including sidewalks, streets, alleyways, water lines, sanitary sewer lines,

and storm drainage in neighborhoods to improve living conditions of approximately 5,000

residents

¶ Improve public parks and public facilities to provide better access and activities for 500 residents

¶ Provide assistance for public services to 4,000 residents to provide a suitable living environment

¶ Provide crime prevention and public safety measures to assist 1,800 residents

¶ Economic development activities to assist individuals and businesses with 130 contracting

opportunities, focusing on Section 3 and M/WBE individuals and businesses

¶ Provide for the management and housing services to facilitate 30 projects and meet all HUD

regulatory requirements

9

Housing Needs and Priority Funding

The age of the housing stock is a primary problem facing Galveston with 79.1 percent of the housing stock

constructed before 1990, making the majority of the housing over 30 years old. Almost half of the housing

stock (47.2 percent) is at or over 50 years old. With median household income at $39,098 and 46.5 percent

of the households below $35,000 in income, the majority of the population would be burdened to provide

the maintenance required for housing that is 30 years and older.

Affordable housing is also a problem for the City; 35 percent of households have a housing cost burden

greater than 30 percent, with 96.1 percent of those being low-to-moderate-income. There are 6.7 percent

of households with the remaining 3 severe housing problems (housing lacking some or all plumbing and/or

kitchen facilities and for overcrowding) with 92.7 percent of those being low-to-moderate-income. The

low-to-moderate income renters and owners are the most affected by housing problems and with the

highest percent of households with cost burdens (30 percent ŀƴŘ ƳƻǊŜ ƻŦ ƘƻǳǎŜƘƻƭŘΩǎ ŀƴƴǳŀƭ ƛƴŎƻƳŜύ.

There is a shortage of ADA/Section 504 accessible units for the disabled and seniors. A review of the 2011-

2015 Comprehensive Housing Affordability Strategy (CHAS) data for those with independent living

limitations and/or self-care disabilities indicates that the disabled have a disproportionately greater need

of housing problems with 29 percent of all categories. The total of 14 percent of the LMI households with

these disability needs have housing problems. According to the American Community Survey, there are

6,715 total residents 65 years and older in Galveston. Of these, 2,461 (36.7 percent) have at least one

physical disability and 1,880 are considered to be frail elderly.

The median value of housing in Galveston is $143,200 compared to $136,000 in Texas per the 2011-2015

ACS. The median sales price for housing in Galveston is $284,700, compared to Texas being at $275,000.

With sales and value costs in Galveston being at a higher rate, this makes affordability an issue for the LMI

homebuyer especially considering the additional high cost of insurance.

The City is required to address lead-based paint hazards under both the CDBG and HOME Programs. The

City will meet all LBP requirements for the homebuyer assistance program, tenant-based rental

assistance, and other housing programs.

The survey responses indicated the high priority needs for housing are as follows: help buying a home/

downpayment assistance, help for homeowners to make housing improvements, elderly housing, family

housing, energy efficiency improvements to current housing, construction of new affordable rental units,

construction of new affordable housing for homeownership, and help to improve affordable rental

housing/apartments. Consultation comments indicated a need for affordable housing for special needs,

homeless, and low-moderate income populations; homeless transitional housing; and more housing

including large homes (4 bedrooms). The Vision Galveston Plan identified the need for more resiliency and

development of housing including affordable housing, development of affordable workforce housing for

teachers, first-responders, and hospitality workers, and support for the rehabilitation of owner-occupied

housing.

Housing Priority Funding - ¢ƘŜ /ƛǘȅΩǎ ŦƻŎǳǎ ŦƻǊ /5.D and HOME funds for Housing Activities will be for

direct support for City in-house programs primarily benefitting the LMI population that will provide

homebuyer assistance for 1st-time homeowners and tenant-based rental assistance that will assist low-

10

moderate income households with affordability and housing services to implement the programs and

ensure regulatory compliance. The City will rely on housing providers for the development of new and/or

rehabilitated additional affordable housing for ownership and rental. The City will rely on housing

providers and nonprofit housing groups to assist homeowners with housing rehabilitation efforts.

Non-Housing Community Development Needs and Priority Funding

Public Facility Needs - Through input from City departments, stakeholder interviews, and surveys of

residents, the City has determined that the greatest public facility needs are:

¶ Community center (such as youth, senior, disabled or cultural center)

¶ Community parks, gyms and recreation fields

¶ Handicap accessibility of parks

¶ Expand and enhance city parks

There are a number of public facilities in the City that have been occupied and maintained by non-profit

organizations. The non-profits providing comments did not request a need for public facilities assistance,

but rather assistance for services which would fall under public services. City Departments stated a high

need for parks improvements and recreation center improvements. A review of the Comprehensive Plan

and Parks Master Plan reflects a need for the parks and parks facilities. From the surveys, the High need

priorities were community centers (such as youth, senior, disabled or cultural center). Service providers

and stakeholders stated the need for senior and disabled centers, handicap accessible parks, more green

spaces, and nonprofit needs a bigger facility. The only senior citizen center available for LMI residents was

closed from Hurricane Ike damage and never reopened. The Vision Galveston Plan identified the

expansion and enhancement of city parks as a specific issue.

Public Facility Priority Funding - ¢ƘŜ /ƛǘȅΩǎ ŦƻŎǳǎ ŦƻǊ CDBG funds for Public Facility activities will be in

direct support for in-house City programs, primarily benefitting the LMI population. These activities will

provide City park improvements in the low-moderate income areas and recreation center improvements

for centers located in the low-moderate income areas.

Infrastructure Improvements Needs - Public infrastructure is also a major concern and need on the

Island. The City has determined the following high priority needs:

¶ Street, road, alley, signage, street light or sidewalk/streetscape improvements

¶ Flood control, drainage, water or sanitary sewer lines

¶ Handicap accessible sidewalks

¶ Resiliency and drainage

Additionally, increased code enforcement and neighborhood cleanups have been identified as priorities.

Several City Departments have stated άIigh Needέ for street improvements including alley signage, street

light or sidewalk/streetscape improvements and drainage, and water/sewer improvements as priority

needs for capital improvement. A review of the Comprehensive Plan and Street Lights Master Plan also

reflects a need for street, alley, signage, street lights or sidewalk/streetscape improvements and drainage,

and water/sewer improvements. From the surveys, the high need priorities were streets/roads, alley

11

signage, street light or sidewalk/streetscape improvements and flood control, storm water drainage,

water and sanitary sewer lines. Service providers stated the need for handicap accessible sidewalks. The

Vision Galveston Plan identified creating a comprehensive approach and investment strategy for resiliency

and drainage.

Infrastructure Priority Funding - ¢ƘŜ /ƛǘȅΩǎ ŦƻŎǳǎ ŦƻǊ /5.D ŦǳƴŘǎ ŦƻǊ LƴŦǊŀǎǘǊǳŎǘǳǊŜ !ŎǘƛǾƛǘƛŜǎ ǿƛƭƭ ōŜ ŦƻǊ

direct support for City in-house programs primarily benefitting the LMI population that will provide street,

road, alley, signage, street light, or sidewalk/streetscape improvements and flood control and drainage.

Public Services Needs - Public services listed as High priority needs include:

¶ Child abuse prevention

¶ Disabled services

¶ Domestic abuse services

¶ Drug abuse education/crime prevention

¶ Employment training

¶ Housing counseling

¶ Neighborhood cleanups

¶ Senior services

¶ Transportation assistance

¶ Veteran services

¶ Youth services

¶ Mental health services

¶ Education services

¶ Medical assistance

¶ Financial literacy

The City has determined a high need for the majority of the CDBG eligible public services; most of these

can best be provided through local agencies or educational facilities. These include child abuse

prevention, disabled services, domestic abuse services, drug abuse education, employment training,

neighborhood cleanups, senior services, veteran services, youth services, mental health services, medical

ŀǎǎƛǎǘŀƴŎŜΣ ŀƴŘ ŦƛƴŀƴŎƛŀƭ ƭƛǘŜǊŀŎȅΦ ¢ƘŜ /ƛǘȅ 5ŜǇŀǊǘƳŜƴǘǎΩ ǇǳōƭƛŎ ǎŜǊǾƛŎŜ primary priority needs are children

and youth services, transportation assistance, and crime prevention. From the surveys, the High Need

priorities were child abuse prevention, disabled services, domestic abuse services, drug abuse

education/crime prevention (with more focus on crime prevention), employment training, housing

counseling, neighborhood cleanups, senior services, transportation assistance, veteran services, and

youth services. Service providers and stakeholders stated the need for employment training, mental

health services, education, medical assistance, transportation within Galveston and Galveston County and

from Galveston to Houston, financial literacy, coordination between agencies, trauma counseling, food

insecurity, there is a lack of social services, and there is a lack of funding.

Public Services Priority Funding - ¢ƘŜ /ƛǘȅΩǎ ŦƻŎǳǎ ŦƻǊ /5.D ŦǳƴŘǎ ŦƻǊ ǇǳōƭƛŎ ǎŜǊǾƛŎŜ ǇǊƻƧŜŎǘǎ ƛǎ ŦƻǊ ŘƛǊŜŎǘ

support for City in-house programs to benefit the low-moderate income population for children and youth

programs, transportation services, and crime prevention. The City will rely on the nonprofit agencies and

12

educational facilities to provide the needed public services and training opportunities that they have the

experience and expertise in operating. The City will continue to rely on the community organizations to

continue to maintain their funding needs.

Other Community Development Needs - The City has determined a priority need for the following:

¶ Code Enforcement

¶ Economic Development

¶ Fair Housing

¶ Program Management and Administration

¶ Assistance for Community Organizations

Increased code enforcement has been identified as a High Priority need. City Departments identified code

enforcement officers and demolition-clearance as a priority need in the low-moderate income areas and

other nearby subareas also suffering from deteriorating conditions, as well as coordinated program

management and administration as a priority. A review of the Comprehensive Plan reflects a need for

code enforcement efforts for improving neighborhoods. From the surveys, the High Need priorities

included code enforcement efforts as well. The City is required to the greatest extent possible to provide

contracting opportunities to Section 3 (local LMI) businesses or individuals and Minority/Woman Owned

Businesses(M/WBE). HUD requires grantees to affirmatively further Fair Housing and prohibits

discrimination in housing and community development programs and activities assisted with HUD

funding. The City is allowed 20 percent of the CDBG and 10 percent of the HOME funds to manage the

programs, and HUD recognizes that the proper administration of the programs to ensure compliance with

the regulatory requirements is a major need for grantees. Comments from service providers and

stakeholders identified a need for more better paying jobs, job/employment training, and business

expansion such as bowling alley, skating rink and grocery store (north of Broadway). Survey responses

stated a high need for financial assistance for community organizations.

Other Community Development Priority Funding - ¢ƘŜ /ƛǘȅΩǎ ŦƻŎǳǎ for CDBG funds for code enforcement

efforts is in direct support for City in-house programs which benefit the low-moderate income population

by providing code enforcement officers and demolition/clearance activities within low-moderate income

areas that are experiencing deteriorating conditions. ¢ƘŜ /ƛǘȅΩǎ ŦƻŎǳǎ ŦƻǊ /5.D ŀƴŘ Iha9 ŦǳƴŘǎ ŦƻǊ

administration projects is in direct support for City in-house programs to provide management of the

CDBG and HOME Programs to ensure regulatory requirements. The City will to the greatest extent possible

provide contracting opportunities for Section 3 and M/WBE businesses and individuals. The City will

continue to affirmatively further the purposes of the Fair Housing Act and review policies and practices to

identify and eliminate barriers to affordable housing and impediments to fair housing. The City relies on

its Economic Development Coordinator, Galveston Economic Development Partnership (GEDP), and

Chamber of Commerce for economic development strategies, recruitment of business opportunities and

jobs, and employment training opportunities and job fairs. The City will continue to rely on the community

organizations to continue to maintain their funding needs.

13

Public Housing Assessment

The Galveston Housing Authority (GHA) manages the City's public housing units and housing choice

voucher program. GHA has set forth the following multi-year strategic goals:

¶ Create financially sustainable homeownership opportunities;

¶ Protect and educate consumers when they buy, refinance, or rent a home;

¶ Restore the supply of assisted housing in Galveston in a way that encourages and promotes a path

to self-sufficiency;

¶ Increase assisted housing choices for target population;

¶ Improve the quality of assisted housing and foster an improved living environment;

¶ Promote self-sufficiency and asset development of assisted households;

¶ Ensure equal opportunity and affirmatively further fair housing;

¶ Seek ways to address blight and deconcentrate poverty;

¶ Prepare staff to perform the business functions of the agency more effectively.

GHA operates 451 public housing units at Gulf Breeze, Holland House, the Oaks senior duplexes and in

scattered sites. GHA manages 1,275 housing choice vouchers and 99 project-based vouchers.

Currently, GHA has 3,391 applicants on its Public Housing (PH) waiting list, 3,187 on its Housing Choice

Voucher (HCV) waiting list, and 1,150 on its Project Based Voucher (PBV) waiting list for a total of 7,728

households for Galveston assisted housing. The wait time for the PH list is 1 bedroom 1 year or less and

2-4 bedrooms 3 to 4 years or longer. The average income for PH applicants is $11,091 and the list is made

of 54.75 percent families and 25.36 percent singles. The HCV list has a wait time for 1-2 years or longer as

vouchers become available, income average is $11,056, and there are 55.98 percent families and 22.75

percent singles.

The 569 GHA family sites were destroyed by the Hurricane Ike; 40 Senior duplex units were rebuilt by GHA

and 145 units in mixed-income developments on two (2) previous public housing sites has been completed

by GHA and McCormack, Baron, Salazar (MBS), the contracted developing firm. A rebuilding plan for the

remaining 384 units has been on-going for scattered site housing to be implemented by the Texas General

Land Office (GLO); 97 scattered site units around Galveston have been contracted through the GLO with

68 completed and 29 under construction. The remaining 287 units will now be replaced under GHA and

MBS. HUD has recently approved the use of the old Oleander Homes site to rebuild mixed-income

developments, and GHA and MBS are in the initial phases of planning for this site. The remaining units

planning preference is for the development of additional mixed-income units. The GLO will continue to

coordinate with GHA and MBS, and Ike Disaster funding will be used to assist in the development.

The Human Capital Plan offers access to public services such as job training and child care that provides a

means to transition residents out of subsidized housing programs and referrals for health, wellness, and

human services. The Plan served 134 families, 380 individuals, 160 adults, 211 minors, and 9 seniors in

the past year.

14

GHA provides the Family Self-Sufficiency (FSS) program to PH recipients and encourages participation. The

program has approximately 50 participants annually. The program is designed to assist eligible individuals

and families to become financially independent and to achieve self-sufficiency. It also provides a number

of self-sufficiency enhancements to prepare residents for home ownership. The City coordinates with the

FSS to offer Homebuyer Assistance Program funding for clients trying to buy their first home. The GHA

HCV Homeownership Program will continue to assist eligible families to use their vouchers toward the

purchase of their own home and is coordinated with the FSS program.

GHA continues to seek resident involvement though residents' councils, regular resident meetings at the

developments, interaction between GHA staff and residents, and encouraging resident comments,

suggestions and feedback. Resident Councils are actively involved in the planning process for the GHA

annual plan.

Homelessness Assessment

The City of Galveston relies on the leadership and support of the Gulf Coast Homeless Coalition (GCHC)

and the local agencies to direct all ŀǎǇŜŎǘǎ ƻŦ ǘƘŜ ŎƻƳƳǳƴƛǘȅΩǎ ǎǘǊŀǘŜƎƛŜǎ ǘƻ ŀŘŘǊŜǎǎ ƘƻƳŜƭŜǎǎƴŜǎǎΦ ¢ƘŜ

Gulf Coast Homeless Coalition is the local HUD Continuum of Care (CoC) program for planning and grant

application processes to address homelessness. The CoC is under the Texas Homeless Network and

primarily funded through the Texas State balance of funds. The Gulf Coast Center and WOMAN, Inc.

received Texas Balance of State CoC for Permanent Housing and Rapid Re-Housing Programs. The primary

providers for homeless persons are: Gulf Coast CeƴǘŜǊΣ ²ha!bΩǎ LƴŎΦΣ {ŀƭǾŀǘƛƻƴ !ǊƳȅΣ ¢ƘŜ /ƘƛƭŘǊŜƴΩǎ

Center, Christus Our Daily Bread, Resource & Crisis Center, The Chosen Ones Outreach Ministries,

Galveston Community Action Council, Veterans Clinic, Access Care of Coastal Texas, and Galveston

Independent School District. The greatest needs expressed by the homeless groups was homelessness

prevention, affordable housing, rental assistance, and public services. The City will coordinate with the

homeless providers to offer tenant-based rental assistance for eligible clients with independent living and

to help avert homelessness.

The GCHC estimates that there are 475 homeless in Galveston. ¢ƘŜ /ƛǘȅΩǎ нлмф I¦5 tƻƛƴǘ Lƴ ¢ƛƳŜ Ŏƻǳƴǘ

was 190 total persons: 154 adults, 36 children, 19 young adults, 72 females, 112 males, 9 chronically

homeless, and 4 veterans. There were 25 persons unsheltered and 165 persons sheltered. The City of

Galveston is not an entitlement community for the Emergency Shelter Grant (ESG) program. Agencies can

apply for ESG funding through the State program as a competitive application process. There are no local

agencies currently funded through the State ESG Program. Other than CDBG public service funding (which

is limited to a 15 percent cap of the annual amount) that can address services for ǘƘŜ ǇƻǇǳƭŀǘƛƻƴǎΩ

homeless persons and CDBG public facility funding that can address homeless facility improvements, the

City does not have resources that can fund homelessness activities.

The survey responses identified the following high priority needs: access to homeless/domestic violence

shelters, homelessness prevention, outreach/services to homeless persons, permanent housing, and

transitional/supportive housing programs.

15

The following agencies provide a cadre of services to the low-income, including homeless individuals and

families:

¶ Case management -- Gulf Coast Center; Access Care of Coastal Texas; WOMAN, Inc.; Resource &

Crisis Center; GISD Project for the Education of Homeless Children: Children's Center; Galveston

County Community Action CounciƭΤ /ŀǘƘƻƭƛŎ /ƘŀǊƛǘƛŜǎΤ ±ŜǘŜǊŀƴΩǎ /ƭƛƴƛŎ; Salvation Army; St.

±ƛƴŎŜƴǘΩǎ IƻǳǎŜΤ {ǳƴǎƘƛƴŜ /ŜƴǘŜǊ

¶ Life skills, education & employment assistance -- Gulf Coast Center; GISD Project for the Education

of Homeless Children; Children's Center; CHRISTUS Our Daily Bread; Salvation Army; Texas Work

Source; Family Services Center; Sunshine Center

¶ Medical and mental health -- Gulf Coast Center; University of Texas Medical Branch; Access Care

of Coastal Texas; Galveston County Health District; Family Services Center; VeteǊŀƴΩǎ /ƭƛƴƛŎΤ {ǘΦ

±ƛƴŎŜƴǘΩǎ IƻǳǎŜΤ {ǳƴǎƘƛƴŜ /ŜƴǘŜǊ; National Alliance on Mental Illness

¶ Child care -- St. Vincent's House

¶ Substance abuse treatment -- Gulf Coast Center Recovery Program; CHRISTUS Our Daily Bread;

Women's Center Alcohol and Drug Abuse (ADA) tǊƻƎǊŀƳΣ ±ŜǘŜǊŀƴΩǎ /ƭƛƴƛŎ

¶ Transportation -- LǎƭŀƴŘ ¢ǊŀƴǎƛǘΤ {ǘΦ ±ƛƴŎŜƴǘϥǎ IƻǳǎŜΤ ±ŜǘŜǊŀƴΩǎ /ƭƛƴƛŎ

¶ Food, clothing, utilities, rent ς CHRISTUS Our Daily Bread; St. Vincent's House; Gulf Coast Center;

Community Action Council; Catholic Charities; Salvation Army; Turning Point Church; Jesse Tree;

Access Care of Coastal Texas; Veterans Clinic; Meals on Wheels

¶ Housing assistance ς Mounting Horizons; Galveston Urban Ministries; Moody Menders; Galveston

Housing Authority

¶ Shelter (overnight and day) ς Salvation ArmȅΤ /ƘƛƭŘǊŜƴΩǎ /ŜƴǘŜǊΤ wŜǎƻǳǊŎŜ ϧ /Ǌƛǎƛǎ /ŜƴǘŜǊΤ

CHRISTUS Our Daily Bread

Special Needs Assessment

The non-homeless special needs population is difficult to enumerate as the U.S. Census and its American

Community Survey do not provide datasets for all types of special needs. However, there is some

information available and national trends that can be extrapolated to the local community.

The following are the characteristics of the special needs populations:

Á Elderly (including frail elderly): According to the American Community Survey, there are 6,715

total residents 65 years and older in Galveston. Of these, 2,592 (35.2 percent) live

alone. Additionally, 4,252 (10.4 percent) are below poverty, 1,312 (19.5 percent) are in the labor

force, 2,461 (36.7 percent) have at least one physical disability. Of the total elderly, 4,835 are

considered to not be frail elderly -- those who are able to live independently and have no self-

care disabilities.

Á Disabled: Of the 7,740 disabled population (ACS), 707 are under 18 years, 4,572 are 18 to 64

years, and 2,461 are 65 years and over. 4,792 have difficulty living independently or caring for

themselves. Additionally, 3,175 have a cognitive disability, 3,800 have a hearing and vision

difficulty, and 4,699 have an ambulatory difficulty. Veterans comprise 223 of the disabled

adults. There were 707 disabled that work a full-time job and 1,004 that worked part-time; 2,861

16

of the disabled did not work. The Centers for Disease Control and Prevention show that about 15

percent of children ages 3-17 have developmental disabilities; using this amount Galveston has

an estimated 1,360 children with developmental disabilities. Based on the latest Census data that

0.70 percent of adults had developmental disabilities, it is estimated that 448 Galveston adults

have developmental disabilities.

Á Mentally ill: No detailed information is available regarding the income, employment or other

characteristics of the mentally ill. Based on the national mental health numbers of the National

Alliance on Mental Illness, the City estimated the population of mentally ill at 9,059 (18.5 percent)

and severely mentally ill at 1,959 (4 percent).

Á Persons with alcohol and other drug addiction: No detailed information is available regarding the

income, employment or other characteristics of the substance abusing population. Based on

national statistics from the Addiction Center, there are 3,085 (6.3 percent) of people with

addiction.

Á Victims of domestic violence: There are no Galveston datasets or estimates for the number of

victims of domestic violence, dating violence, sexual assault and stalking. The National Domestic

Violence Hotline states that 35.6 percent of women and 28.5 percent of men are victims of

domestic violence, sexual assault or stalking by a partner. The National Network conducts a 1-day

unduplicated count of adults and children seeking domestic violence services in the United States;

the latest reported count (September 2017) for Texas is 3,743 adult and child victims of domestic

violence found refuse in a shelter provided by local domestic violence programs. Extrapolating

this figure, it could be estimated that 2,360 adults and children will be victims of domestic violence

in any given year. There are no statistics to indicate the percent of the victims who will (1) choose

to leave the abusive relationship and (2) need housing assistance as a result of such violence.

Á HIV/AIDS: The Texas Department of State Health Services states that Galveston County has 1,025

persons living with HIV/AIDS. Based on the County number, Galveston is estimated to have 152

persons living with HIV/AIDS. Males make up approximately 78.9 percent of HIV/AIDS cases while

the HIV/AIDS population is rather evenly distributed by race/ethnicity: 25.6 percent non-Hispanic

white, 37.4 percent African American and 32.5 percent Hispanic. 5.8 percent are 65 years and

older, 93.4 percent are 20-64 years, and 0.8 percent are 19 years and under.

There is limited data regarding the housing and supportive service needs of the special populations. Based

on Census information, there are 6,715 senior residents; 29 percent of senior households have an annual

income of less than $20,000, 24 percent of residents 60 and over receive food stamps, 36.5 percent of

seniors have a disability, and 10.4 percent of seniors are below poverty level. The disabled population of

7,740 consists of 24.8 percent with a self-care difficulty and 37.2 percent with an independent living

difficulty. There are 2,410 households that are disabled with an independent living difficulty that have

housing problems. There are 54.4 percent of the disabled ages 18-64 that work only part-time or do not

work at all. Looking at these percentages, seniors and the disabled would be estimated to be in need of

housing and supportive service assistance. Information for alcohol and drug addiction and victims of

domestic violence on housing and supportive needs is not available. National trends for both these special

needs populations indicate that safe, affordable housing and supportive services are key elements in

helping these individuals and their families to take control of their lives. Per national trends, helping the

population with HIV/AIDS maintain their health through medical care and treatment and other services

such as transportation to care or stable housing is also very important. Based on the local service providers

17

for domestic violence, victims need safe housing facilities that can be accessed when they are fleeing the

violence situation. Based on local service providers, there is a need for handicap accessible housing;

affordable housing for elderly, disabled, mentally ill, and HIV/AIDS special needs populations; job training;

medical assistance; mental and healthcare services; and better transportation for both local and

Galveston to Houston.

The City primarily relies on the nonprofit agencies to provide the services that they have the experience

and expertise in operating and housing providers to meet the housing requirements for the special needs

population. The Galveston Housing Authority has 2 developments for the extremely low- and low-income

elderly and disabled. The City proposes to provide services for transportation assistance, tenant-based

rental assistance, and homebuyer assistance program that can be accessed by the special needs

populations. Other than CDBG public service funding (which is limited to a 15 percent cap of the annual

amount) that can address services for ǘƘŜ ǇƻǇǳƭŀǘƛƻƴǎΩ ǎǇŜŎƛŀƭ ƴŜŜŘǎ persons and CDBG public facility

funding that can address facility improvements, the City does not have resources that can fund special

needs activities.

The following agencies provide services that can be accessed by the Special Needs population:

¶ Case management -- Gulf Coast Center; Access Care of Coastal Texas; WOMAN, Inc.; Resource &

Crisis Center; GISD Project for the Education of Homeless Children: Children's Center; Galveston

/ƻǳƴǘȅ /ƻƳƳǳƴƛǘȅ !Ŏǘƛƻƴ /ƻǳƴŎƛƭΤ /ŀǘƘƻƭƛŎ /ƘŀǊƛǘƛŜǎΤ ±ŜǘŜǊŀƴΩǎ /ƭƛƴƛŎ; Salvation Army; St.

±ƛƴŎŜƴǘΩǎ IƻǳǎŜ; Sunshine Center

¶ Life skills, education & employment assistance -- Gulf Coast Center; GISD Project for the Education

of Homeless Children; Children's Center; CHRISTUS Our Daily Bread; Salvation Army; Texas Work

Source; Family Services Center; Sunshine Center

¶ Medical and mental health -- Gulf Coast Center; University of Texas Medical Branch; Access Care

of Coastŀƭ ¢ŜȄŀǎΤ DŀƭǾŜǎǘƻƴ /ƻǳƴǘȅ IŜŀƭǘƘ 5ƛǎǘǊƛŎǘΤ CŀƳƛƭȅ {ŜǊǾƛŎŜǎ /ŜƴǘŜǊΤ ±ŜǘŜǊŀƴΩǎ /ƭƛƴƛŎΤ {ǘΦ

±ƛƴŎŜƴǘΩǎ IƻǳǎŜΤ {ǳƴǎƘƛƴŜ /ŜƴǘŜǊ; National Alliance on Mental Illness

¶ Child care -- St. Vincent's House

¶ Substance abuse treatment -- Gulf Coast Center Recovery Program; CHRISTUS Our Daily Bread;

²ƻƳŜƴϥǎ /ŜƴǘŜǊ !ƭŎƻƘƻƭ ŀƴŘ 5ǊǳƎ !ōǳǎŜ ό!5!ύ tǊƻƎǊŀƳΣ ±ŜǘŜǊŀƴΩǎ /ƭƛƴƛŎ

¶ Transportation -- LǎƭŀƴŘ ¢ǊŀƴǎƛǘΤ {ǘΦ ±ƛƴŎŜƴǘϥǎ IƻǳǎŜΤ ±ŜǘŜǊŀƴΩǎ /ƭƛƴƛŎ

¶ Food, clothing, utilities, rent ς CHRISTUS Our Daily Bread; St. Vincent's House; Gulf Coast Center;

Community Action Council; Catholic Charities; Salvation Army; Turning Point Church; Jesse Tree;

Access Care of Coastal Texas; Veterans Clinic; Meals on Wheels

¶ Housing assistance ς Mounting Horizons; Galveston Urban Ministries; Moody Menders; Galveston

Housing Authority

¶ Shelter (overnight and day) ς {ŀƭǾŀǘƛƻƴ !ǊƳȅΤ /ƘƛƭŘǊŜƴΩǎ /ŜƴǘŜǊΤ wŜǎƻǳǊŎŜ ϧ /Ǌƛǎƛǎ /ŜƴǘŜǊΤ

CHRISTUS Our Daily Bread

Galveston Demographic Maps (provided on the following pages)

18

CDBG Target Area ς Total Households by Census Tract

CDBG Target Area ς Owner-Occupied Households by Census Tract

19

CDBG Target Area ς Renter-Occupied Households by Census Tract

CDBG Target Area ς Percent of Extremely Low-Income 0%-30% of AMI Households

20

CDBG Target Area ς Percent of Low-Income 30%-50% of AMI Households

CDBG Target Area ς Percent of Moderate-Income 50%-80% of AMI Households

21

CDBG Target Area ς Percent of Households with Housing Cost Burden of More than 30% of Income

CDBG Target Area ς Percent of Extremely Low-Income 0%-30% Households with Severe Housing
Problems 50% or More of Housing Cost Burden

